Dynamic Weather Routes: Concept, Tool, and Trial at American Airlines Dave McNally Aviation Systems Division NASA Ames Research Center dave.mcnally@nasa.gov Lincoln Laboratory Air Traffic Control Workshop 2013 FAA Washington, DC 19 November 2013 # Take Away Message - DWR a ground-based continuous search engine, finds corrections to weather avoidance routes, in-flight aircraft, en route airspace - Trial at American Airlines Operations Center, Fort Worth, Texas DWR operates 24 hrs/day, 7 days/week since July 2012, ZFW flights only - AA revenue flights get 10% more savings on big convective weather days when tool being used vs. big weather days when tool not used #### What's the Problem - Convective weather leading cause of delay in US National Airspace System - Weather avoidance routes planned 1-2 hours in advance, include large buffers to forecasted weather - Weather changes, dispatchers & traffic managers busy, opportunities for more efficient routes are missed - No automation to help determine when standardized weather avoidance routes have become stale ## Outline Concept and Tool **Trial at American Airlines** **Analysis Results** **Next Steps** ## Dynamic Weather Routes ## DWR Flight List # Convective Weather Avoidance Model and 4D Trajectories Integrated Corridor Integrated Weather System (CIWS) Convective Weather Avoidance Model (CWAM) ## Trial at American Airlines ## Trial at American Airlines #### **DWR User Interface** # Dynamic Weather Routes DWR Sample Fort Worth Center reroutes from 2012 Operational Trial with American Airlines Movie version 5b, 5/16/13 # **Analysis Results** # Potential DWR Savings and Today's Savings without DWR # Potential DWR Savings and Today's Savings without DWR All ZFW flights with DWR Advisories – 11/18/12 to 6/30/13 ## Savings Attributed to DWR 15 ## DWR Activity at American Airlines July 31, 2012 to November 5, 2013 #### Primary reasons for - DWRs not evaluated by AA: staffing - AA Rejected DWRs: arrival streams, close weather, playbook/CDRs, congestion - No clearance issued: arrival streams, inter-Center coordination # Sample: Tampa/Chicago # Do AA flights get more savings when using DWR vs. when not using DWR? ## Tool Used and Tool Not Used Days - Pick heavy convective weather days: 34 days Potential savings AA flights > 300 minutes - Tool Used Days: 16 of 34 days AA evaluates > 20% potential savings - Tool Not Used Days: 18 of 34 days AA evaluates < 20% potential savings #### Tool Used vs. Tool Not Used AA Flights with Advised DWRs 16 Tool Used Days vs. 18 Tool Not Used Days ### Tool Used vs. Tool Not Used AA Flights with Advised DWRs & Observed Amendments 16 Tool Used Days vs. 18 Tool Not Used Days ## Next Steps - Smart filtering for more DWRs acceptable as proposed - Common route corrections for multiple flights - Weather avoidance for merging arrivals and metering # Take Away Message - DWR a ground-based continuous search engine, finds corrections to weather avoidance routes, in-flight aircraft, en route airspace - Trial at American Airlines Operations Center, Fort Worth, Texas DWR operates 24 hrs/day, 7 days/week since July 2012, ZFW flights only - AA revenue flights get 10% more savings on big convective weather days when tool being used vs. big weather days when tool not used